

Trust immobiliare nella separazione dei coniugi

Un altro via libera giudiziario per un trust, questa volta finalizzato a esigenze familiari: il Tribunale di Milano ha infatti omologato l'8 marzo 2005 una separazione fra coniugi nel cui ambito è stata appunto convenuta l'istituzione di un trust con il fine di "garantire" alla figlia (ora minorenni) dei coniugi che si sono separati di ottenere la piena proprietà di un'abitazione al compimento del suo trentesimo anno di età.

Dopo che il Tribunale di Parma ha omologato (decisione del 3 marzo 2005) un concordato preventivo includente un trust finalizzato al soddisfacimento delle ragioni dei creditori, del quale è stato nominato trustee lo stesso Commissario giudiziale, il provvedimento del Tribunale di Milano assume un duplice rilievo: il riconoscimento, da un lato, della validità del cosiddetto trust "interno" (quello fatto in Italia da soggetti italiani con riguardo a beni ubicati in Italia) e la conferma, d'altro lato, della utilizzabilità della formula del trust cosiddetto "autodichiarato", quello cioè ove il disponente nomina se stesso quale trustee, con ciò vincolandosi a dare ai beni oggetto del trust la finalizzazione indicata nelle tavole costitutive del trust stesso (nel caso di Parma, invece, si aveva un trust vero e proprio, cioè con il trasferimento dei beni dal disponente al trustee e con l'importante sottolineatura della neutralità fiscale di questo passaggio di proprietà).

Con il trust "autodichiarato", il padre, proprietario dell'immobile destinato alla figlia, ne rimane quindi proprietario ma diviene ora obbligato a seguire le disposizioni dell'atto istitutivo del trust, redatto d'intesa con la moglie. In caso di sua morte nel vigore del trust non si verificherebbe successione ereditaria per quanto riguarda quell'immobile che, essendo "segregato", passerà non più ai suoi eredi, ma al nuovo trustee, in vista di entrare in proprietà della figlia beneficiaria al compimento del suo trentesimo anno d'età.

Il trust che ha avuto il crisma dell'omologazione del tribunale milanese ha dunque come finalità quella di soddisfare le esigenze abitative della figlia minore nata dal matrimonio e di trasferirle un immobile in piena proprietà al termine del trust: si trattava, quindi, di "segregare" (questo è il termine entrato nell'uso comune per descrivere l'effetto sostanziale di qualsiasi trust) un bene immobiliare e di assicurarne la destinazione.

L'effetto segregativo non sarebbe dunque stato possibile qualora l'immobile fosse rimasto di proprietà del padre, in quanto esso sarebbe rimasto nel suo patrimonio e quindi possibile oggetto di aggressione da parte di qualsiasi suo creditore, mentre la certezza della destinazione non si sarebbe verificata qualora l'immobile fosse stato trasferito fin da ora alla figlia minore, perché esso avrebbe potuto essere alienato nel corso degli anni su riconoscimento, da un lato, della validità del cosiddetto trust "interno" (quello fatto in Italia da soggetti italiani con riguardo a beni ubicati in Italia) e la conferma, d'altro lato, della utilizzabilità della formula del trust cosiddetto "autodichiarato", quello cioè ove il disponente nomina se stesso quale trustee, con ciò vincolandosi a dare ai beni oggetto del trust la finalizzazione indicata nelle tavole costitutive del trust stesso (nel caso di Parma, invece, si aveva un trust vero e proprio, cioè con il trasferimento dei beni dal disponente al trustee e con l'importante sottolineatura della neutralità fiscale di questo passaggio di proprietà).

L'accordo

I contenuti dell'intesa omologata dal Tribunale

Segregazione. In un accordo di separazione fra coniugi, un immobile viene trasferito in piena proprietà al trust e diventerà di proprietà della figlia, attualmente minorenni, solo quando questa compirà 30 anni e, in caso di sua morte prematura, tornerà in proprietà al padre

Trust interno. Il Tribunale di Milano ha riconosciuto la validità di un trust interno, cioè fatto da soggetti italiani

Trust autodichiarato. Riconosciuta anche la validità di un trust nel quale il disponente nomina se stesso trustee

Sfratti, ormai si sa che possibile farne ripartire. L'Anci ha chiesto un incontro urgente con il Governo, evidenziando i problemi causati dal ritardo con cui è stata predisposta la circolare.

Ma gli inquilini, non solo «disagiati», possono ottenere dal Tribunale una nuova data di esecuzione. Al massimo ci potrà essere un prolungamento del termine per la stipula dei contratti destinati agli sfrattati «disagiati».

«Stiamo facendo una verifica accurata — ha detto il vicesegretario delle Infrustrature, Ugo Martinat — del numero di coloro che sono sottoposti a sfratti, e che hanno effettivamente diritto ai benefici contrattuali previsti dal Governo, e di quanti hanno già trovato una sistemazione anche grazie al sostegno dell'intervento statale e degli enti locali».

Possibile uno slittamento per i contratti

Uscita in ritardo la circolare attuativa del Dl

La scelta tutto sommato minimalista fatta dal Governo.

Il rappresentante italiano in Eurojust ha infatti più le caratteristiche di un organismo amministrativo che di un'autorità investigativa. La nomina così spetta al ministero e non al Consiglio superiore della magistratura (che pure dovrà esprimere le proprie valutazioni sulla persona identificata fra la carica), anche se andrà sempre fatta tra giudici e pubblici ministeri. La durata del mandato è di quattro anni rinnovabile per altri due, e questo vale sia per il componente sia per gli eventuali assistenti

prevede contributi e agevolazioni fiscali a favore del proprietario. Che però passano dagli «sporelli sfrattati» istituiti solo di recente (la circolare applicativa è del 10 marzo scorso, si veda «Il Sole-24 Ore» dell'11 marzo). Quindi, anche se era possibile stipularli già dal 14 settembre 2004, pochi proprietari si erano fidati, mancando la conoscenza del meccanismo dei bonus. Proprio il ritardo nella pubblicazione della circolare applicativa, quindi, potrebbe essere il motivo di uno slittamento dei termini per la stipula dei contratti: i proprietari potrebbero così avere il tempo per riflettere, a voce ferma, e gli inquilini "disagiati" (30mila famiglie, secondo le stime governative dello scorso anno) avrebbero così qualche possibilità in più. Le esecuzioni degli sfratti, invece, non subirebbero battute d'arresto: già da domani, quindi, sarà

Le tipologie

I contratti da stipulare per gli sfrattati

Benefici. Il beneficio contrattuale per il proprietario che affitta a un inquilino "disagiato" sotto sfratto consiste in un "buono" da 3mila a 5mila euro (in funzione della dimensione demografica del Comune)

Fino a due anni. Il primo tipo di contratto (da un anno a 18 mesi), consentirebbe allo sfrattato di rinegoziare il canone con il proprietario. Il secondo, che può durare fino a due anni, vede il Comune come conduttore e l'inquilino come concessionario, quindi con notevoli semplificazioni per la liberazione dell'alloggio a fine contratto

Tre anni. Il terzo e il quarto tipo di contratto durano tre anni prorogabili, con accordo tra le parti, per altri due, a canone calmierato, con forti incentivi per il proprietario: incremento al 70% della riduzione del reddito da canone imponibile e abbattimento del 30% dell'imposta di registro

Durata regolare. Il quinto contratto ha una durata di quattro anni più quattro automaticamente rinnovabili (sempre con l'accordo di entrambe le parti) ma con ulteriore riduzione del reddito imponibile del 30%, che nel 4-4 "classico" non è prevista

proporre una nuova istanza di graduazione dello sfratto.

Si tratta di uno strumento processuale di favore di nuovo conio utilizzabile per i provvedimenti di rilascio emessi anche prima, o dopo, l'entrata in vigore della legge 269/2004.

Il nuovo termine dell'esecuzione dovrà essere motivato adeguatamente.

Nel fissare la nuova data dell'esecuzione il Tribunale in composizione collegiale terrà conto «anche delle condizioni del conduttore compa-

sione della forza pubblica. L'autorità di Ps. richiesta di dare corso all'assistenza della forza pubblica, non potrebbe ritardare a suo piacimento l'esecuzione dello sfratto.

Come chiarito da ultimo puntualmente dalla Corte di cassazione con la sentenza n. 3873 del 26 febbraio 2004, l'autorità di Ps ha il dovere primario di apprestare i mezzi per l'attuazione, in concreto, della funzione giurisdizionale. La negazione della forza pubblica, secondo la Cassazione, integra, nello stato di diritto, una situazione addirittura paradossale e comunque non tollerabile.

La mancata concessione della forza pubblica espone lo Stato inadempiente all'azione risarcitoria a titolo di equa ripartizione per violazione del termine ragionevole del processo (legge 89/2001).

GABRIELE DE PAOLA

In vigore da ieri le disposizioni attuative sulla partecipazione a Eurojust

Nella procura Ue sale l'Italia

La scelta tutto sommato minimalista fatta dal Governo.

Il rappresentante italiano in Eurojust ha infatti più le caratteristiche di un organismo amministrativo che di un'autorità investigativa. La nomina così spetta al ministero e non al Consiglio superiore della magistratura (che pure dovrà esprimere le proprie valutazioni sulla persona identificata fra la carica), anche se andrà sempre fatta tra giudici e pubblici ministeri. La durata del mandato è di quattro anni rinnovabile per altri due, e questo vale sia per il componente sia per gli eventuali assistenti

strumento della squadra investigativa comune con le autorità competenti di altri Stati membri interessati; potrà ricevere dalle autorità giudiziarie attraverso i corrispondenti nazionali o direttamente nei casi di urgenza, e trasmettere alle autorità competenti degli altri Stati membri richieste di assistenza giudiziaria quando queste riguardano forme di criminalità e reati di competenza di Eurojust.

Di più: potrà richiedere e scambiare con l'autorità giudiziaria competente, anche derogando all'obbligo di segretezza previsto per gli atti d'indagine

GIOVANNI NEGRI

computi dal pubblico ministero e dalla polizia giudiziaria, informazioni scritte su procedimenti penali.

Via libera poi anche all'accesso ai dati, contenuti nel casellario giudiziale, dei carichi pendenti e alle informazioni inserite nell'anagrafe delle sanzioni amministrative dipendenti da reato e inflitte agli enti. Nella fase delle indagini preliminari l'autorità competente a ricevere la domanda è il pubblico ministero che però, se ha dubbi sull'accoglienza della stessa, ne investe il Gip che dovrà provvedere con un decreto motivato. Nelle fasi successive l'autorità è il giudice dell'udienza preliminare e quello poi competente per il dibattimento. Contro la decisione è poi possibile il ricorso in Cassazione.

cessivi e avrebbe comunque risposto dei debiti che, crescendo, la figlia avrebbe potuto contrarre. Ancora, trasferendo oggi l'immobile alla figlia, esso passerebbe, in caso di morte della figlia stessa prima del compimento del trentesimo anno di età, ai suoi eredi testamentari e, in mancanza, ai suoi eredi legittimi e cioè (in mancanza di figli) ai suoi stessi genitori, per allora probabilmente divorziati.

L'atto istitutivo del trust prevede invece che l'immobile torni al padre qualora la figlia non giunga al proprio trentesimo compleanno.

Si trattava, quindi, di "sterilizzare" le vicende patrimoniali e personali sia del padre che della figlia e solo il trust poteva assicurare questo obiettivo; ciò che il Tribunale ha dunque riconosciuto come legittimo e quindi validato.

ANGELO BUSANI

Posteitaliane

Direzione Centrale Immobili e Acquisti
Acquisti Tecnologici e Servizi

AVVISO DI GARA - APPALTO CONCORSO

Si rende noto che in data 1 aprile 2005 ai sensi del D.L.v. n. 157 del 17.3.95 e successive modifiche ed integrazioni sarà pubblicato sulla seconda parte della Gazzetta Ufficiale della Repubblica Italiana n. 75 trasmesso alla GUCE il 24/03/05 il bando di gara per l'Appalto Concorso - Gara comunitaria - per la Progettazione e realizzazione per il Gruppo Poste Italiane di un sistema di Customer Relationship Management Operazionale ed Analitico - CRM per tutti i segmenti di clienti (Imprese e Retail), finalizzato allo sviluppo del business e al miglioramento della qualità del servizio per la totalità dei prodotti del Gruppo Poste Italiane. Importo posto a base di 11.000.000,00 (undicimilioni/00) di Euro IVA esclusa.

La fornitura è costituita da un unico lotto di aggiudicazione.

Previsibile la fornitura opzionale per:

1) Beni e servizi analoghi a quelli descritti nell'oggetto della gara per un valore pari al 50% dell'importo posto a base di gara.

2) Servizio di manutenzione hardware e software per ulteriori 12 mesi a partire dalla data di scadenza della garanzia.

Le imprese interessate potranno presentare domanda di partecipazione, improrogabilmente entro le ore 13 del 23 aprile 2005 a Poste Italiane S.p.A. - Direzione Centrale Immobili e Acquisti - Acquisti Tecnologici e Servizi - Piano 1° - Protocollo - Viale Asia, 5/0 - 00144 Roma.

Il bando integrale sarà visibile sul sito Internet: www.poste.it.

IL DIRETTORE CENTRALE **Dott. Giovanni Cufri**

ENTI PUBBLICI E ISTITUZIONI

E-mail: legale@ilsولة24ore.com

<http://sole.ilsولة24ore.com/system/legale>

SOGEI

Via M. Carucci, 99 - 00143 Roma
Telefono +3906/50252828 - Fax +3906/50298429
E-mail info.garaE410@sogei.it

Società del Ministero dell'Economia e delle Finanze

AVVISO APPALTI AGGIUDICATI

Con riferimento alla licitazione privata, indicata con bando di gara pubblicato sulla G.U.C.E. del giorno 11 agosto 2004 n. 155 serie 5° sulla G.U.R. del giorno 11 agosto 2004 n. 187, parte II, si informa che è stato aggiudicato il servizio di realizzazione, manutenzione e test di applicazioni software in linguaggio Cobol per il sistema informativo della fiscalità (gara E410).

In data 7 febbraio 2005 si è provveduto all'aggiudicazione dell'appalto - ad un corrispettivo di Euro 60.000 (sessantamila), al netto dell'IVA, per fuction point relativamente alle attività di produzione software; Euro 130.000 (centotrentamila), al netto dell'IVA per (cento/persona relativamente alle attività di manutenzione software; Euro 170.000 (centosettantamila), al netto dell'IVA per (giorno-persona relativamente alle attività di supporto tecnico - al contenuto RTI CSI Management S.r.l. / CSI Consulenza e Servizi di Informatica S.r.l. che ne è risultato aggiudicatario.

Roma, lì 31/03/2005

SOGEI - SOCIETÀ GENERALE D'INFORMATICA S.p.A.
AMMINISTRATORE DELEGATO E DIRETTORE GENERALE
Ing. Aldo Ricci

COMUNE DI MILANO

SETTORE ACQUISTI
DI BENI E SERVIZI

**ESTRATTO
SINTETICO DI GARA**

OGGETTO: RDA. 618230/5 - Art. 269/2004 - Appalto 8/05

Procedura ristretta in ambito U.E. - appalto concorsuale in unico lotto - per l'affidamento della realizzazione della manifestazione estiva "Vacanze a Milano 2005". Nominativa di ritorno: D.Lgs. n. 157/95, n. 65/2000.

Periodo: inizio servizio 23 luglio 2005 termine 4 settembre 2005. Importo base complessivo: Euro 250.000,00+ IVA.

Atti di gara. Il Bando di gara è pubblicato sulla G.U.R. e sulla GUCE e all'Albo Pretorio del Comune di Milano. Il Bando, il Disciplinare di gara, e cui è già esplicito rimando per conoscere tutte le prescrizioni, condizioni e modalità per la partecipazione alla gara, il Capitolato Speciale di Appalto contenente le condizioni e modalità di effettuazione del servizio e il modulo appositamente predisposto per formulare la domanda di partecipazione sono pubblicati sul sito internet www.comune.milano.it e i documenti gratuitamente presso la reception del Settore scrivente, Galleria C. Fontana, 3 - 20121 Milano - Tel. 02/98091762 (ore ufficio).

Termine di ricezione delle domande di partecipazione: entro le ore 15,30 del giorno 23 aprile 2005. L'apertura del plico con il Bando di Gara è data odierna.

G.U.C.E. data odierna.

IL DIRETTORE DEL SETTORE **Dott. Nunzio Dragontini**

questo avviso è sul sito: <http://sole.ilsولة24ore.com/system/legale>

TRIBUNALE DI TARANTO
Concordato Preventivo **COMAT S.R.L. N. 25**

Il sottoscritto cancelliere **RENDE NOTO**

Che il G.D. alla procedura dott. F. Zanna ha disposto la vendita del complesso turistico residenziale "Mon Reve" località San Francesco degli Aranci, Talsano-mare orientale di Taranto, consistente in un area edificabile di circa mq. 9729 con piano diritto in cui gli immobili esistenti si trovano con tutte le servitù attive e passive con l'azione di riascizio in corso fissata per il 27.04.2005 per la struttura a managerio come precisato nell'ordinanza del 22 febbraio 2005 alle seguenti condizioni: prezzo base Euro 2.900.000,00 oltre oneri fiscali; incanto arca luogo il 19.04.2005 ore 10 nell'ufficio di notaio. Francesca Zanna sito al IV piano stanza n. 8 del Tribunale di Taranto. Gli offerenti dovranno depositare in cancelleria il 10% del prezzo base quale cauzione con assegno circolare intestato alla cancelleria fallimentare del Tribunale di Taranto; il 10% del prezzo base per spese con assegno circolare intestato alla Cancelleria fallimentare del Tribunale di Taranto entro le ore 13.00 del giorno prima dell'asta con deposito. Le offerte dovranno essere aumentate di volta in volta di Euro 70.000,00. Il prezzo di aggiudicazione è pari al 60% del prezzo di base. Le spese di cancelleria di iscrizioni e trascrizioni restano a carico dell'aggiudicatario, così come gli oneri amministrativi ed urbanistici a seguito delle prescritte autorizzazioni, nonché il totale ICI per le rate con scadenza trimestrale dovute all'atto dell'aggiudicazione. Maggiori informazioni e quant'altro si potranno richiedere al liquidatore avv. Antonio Magno, via De Cesare n. 18 Taranto tel. 099 4534409 o alla Cancelleria Fallimentare del Tribunale di Taranto.

Taranto 25 feb. 2005

IL CANCELLIERE **Dott. Donato Sebastio**

CITTÀ DI TORINO
AVVISO DI ASTA PUBBLICA

N. 129/2005
PER ESTRATTO
C.U.P. C3403000210012

P.R.U. Corso Sossolotto - Sistemazione in corso Cincinato - Area di pianificazione Urbanistica 0/37. Importo totale dell'appalto: Euro 230.861,79. Il bando integrale, cui si rinvia per quanto riguarda i requisiti e le modalità di partecipazione, è in visione e può essere ritirato presso il Settore Appalti, Piazza Palazzo di Città, 1, Torino. Sarà pubblicato sul Gazzetta Ufficiale della Repubblica Italiana del 31 marzo 2005 e visibile su Internet: <http://www.comune.torino.it/appalti/>. Scadenza presentazione offerte: ore 10 di martedì 10 maggio 2005.

IL DIRETTORE
DEL SERVIZIO CENTRALE
CONTRATTI, APPALTI
ED ECONOMATO
Dott.ssa Mariangela Rossato

COMUNE DI FABRIANO
PROVINCIA DI ANCONA

Settore Assetto del territorio
Ufficio "Gare e contratti"

IL FUNZIONARIO DIRIGENTE

RENDE NOTO

Il Comune di Fabriano pubblica il presente avviso di gara e di licitazione privata in data 23 marzo 2005. Il bando integrale è in visione presso il Settore Appalti, Piazza Palazzo di Città, 1, Torino. Sarà pubblicato sul Gazzetta Ufficiale della Repubblica Italiana del 31 marzo 2005 e visibile su Internet: <http://www.comune.fabriano.it>. Scadenza presentazione offerte: ore 10 di martedì 10 maggio 2005.

IL RESPONSABILE DEL SERVIZIO
CONTRATTI, APPALTI
ED ECONOMATO
Dott.ssa Mariangela Rossato

PROVINCIA DI REGGIO CALABRIA
AMBITO TERRITORIALE OTTIMALE CALABRIA 5
REGGIO CALABRIA

AVVISO DI RETTIFICHE AL BANDO CON RIAPERTURA DEI TERMINI

L'AMBITO TERRITORIALE OTTIMALE CALABRIA - REGGIO CALABRIA (A.T.O. 5), con sede in via Moderna, 1 - 89123 Calabria, rende noto che, in attuazione della deliberazione n.01 del 01/02/05 della Conferenza dei Sindaci della provincia di Reggio Calabria e sulle risultanze delle attività del Gruppo di Lavoro, già incaricato della redazione del bando di gara con determinazione della STO dello stesso A.T.O. 5, n. 084 del 31/08/04, sono state apportate più modifiche al bando di gara per l'affidamento della Gestione del Servizio Ibrido Integrato dell'Ambito Territoriale Ottimale Calabria 5 Reggio Calabria ed esecuzione dei lavori connessi, già pubblicato sulla G.U.R. il 13/11/05 e sulla G.U.C.E. n. 2117103, ed in particolare, nel Bando di gara sono stati rettificati gli articoli 1.5, 9, 11, 12, 13, 14 e 15 nella Convenzione per la Gestione del S.U.I. sono stati rettificati gli articoli 8, 10, 11, 16, 18, 19, 24, 31 e 35; nel Disciplinare Tecnico sono stati rettificati i capitoli 1.2, 6.2, 7.3, 8, e 14; all'allegato di gara denominato "Elementi relativi al Personale da trasferire al Cliente" sono state apportate le seguenti modifiche: la tabella "Personale da trasferire al Cliente" è stata rettificata; il nuovo termine per la presentazione delle offerte, di cui all'articolo 11 del bando di gara, resta fissato per il giorno 18/05/05 alle ore 12.00. Il nuovo termine per l'invio della domanda di partecipazione, di cui all'articolo 14 del bando, resta fissato per le ore 10.00 del 18/05/05. ACQUISIZIONE ATTI DI GARA. A tutte le condizioni, sia amministrative sia tecniche, sono specificate nel Bando di Gara, per come rettificato, e nella relativa documentazione allegata, disponibile sia presso la sede dell'ATO 5, dal lunedì al venerdì dalle ore 9.00 alle ore 12.00 (tel. 0965/964524 fax 0965/364536), sia sul sito internet www.provincia.rc.it della Provincia di Reggio Calabria. Responsabile del Procedimento, Ing. Marco Del Monte (telefono 3296909377 - 3351202586). Il presente Avviso è stato inviato alla G.U.C.E. ed alla G.U.R. il 24 marzo 2005.

F. lo IL DIRIGENTE GENERALE RESP. S.V.O. **Luppi**
Ing. Pietro Fuda

F. lo IL RESPONSABILE DEL PROCEDIMENTO
ING. **Marco Del Monte**

TRIBUNALE CIVILE
PENALE DI MONZA
CONCORDATO PREVENTIVO
PLA.CO PLASTIC
COMPOSTIES SRL

Tribunale Civile Penale di Monza - 11/2004

Si comunica che con decreto in data 30.12.2004, il Tribunale di Monza ha ammesso la PLA.CO PLASTIC Composities S.r.l. al concordato preventivo e si è proceduto a convocare i creditori, secondo la fatispecie prevista dall'art. 160, secondo comma n. 2, l.F.

Il realizzo dei suddetti beni dovrebbe consentire il pagamento integrale dei creditori privilegiati; e in misura non inferiore al 40% dei crediti chirografari. Giudice Delegato è stata designata la Dott.ssa Anna Palkowicz e Commisario di liquidazione è stato nominato il Dott.ssa Nadia Fiora con studio in Carate Brianza - Via Maschera 14 - tel. dott.ssa Rossita Lombardi con studio in Monza - via A. Garibaldi n. 1.

La convocazione dei creditori è fissata per il giorno 26.04.2005 alle ore 14.45.

Alla raccolta dei creditori è fissata la data del giorno 26.04.2005 alle ore 14.45.

Il debito integrale è stato inviato al G.U.C.E. in data 24/03/2005.

Per informazioni, tel. 0773.655367/70 - Fax 0773.655361.

IL DIRETTORE GENERALE **Geom. A. Riggio**

REGIONE SICILIANA
AZIENDA UNITÀ SANITARIA LOCALE N. 3 - CATANIA

ESTRATTO AVVISO DI PUBBLICO INCANTO

Questa Azienda ha indetto pubblico incanto, ai sensi dell'art. 9 punto 1 D.L.v. 358/92 e s.m.i., con valenza triennale, per la fornitura in servizio di materiale monouso in TNT sterile per l'attività operatoria delle U.O.O. di chirurgia dei PP.OO. dell'Azienda USL n. 3.

Importo presunto annuo di Euro 450.000,00 oltre IVA. Termine ultimo per la richiesta del capitolato 20 apr. 2005. Scadenza presentazione offerte: 27 apr. 2005.

Per le modalità e l'inoltro delle offerte si fa riferimento al relativo bando di gara e inviato per la pubblicazione sulla G.U.C.E. n. 546 del 05/03/05 e sulla G.U.R. n. 61 del 15/03/05.

Il bando integrale ed il capitolato speciale d'appalto sono scaricabili dal sito www.aus3.it. Eventuali informazioni potranno essere richieste al Settore Provveditorato ed Economato. Tel. 095/25.40.361-362.

IL CAPO SETTORE PROV. TO **Dott. Giuseppe Russo**
IL DIRETTORE GENERALE **Dott. Giorgio Ragona**

AUTORITÀ PORTUALE
DI VENEZIA

ESTRATTO BANDO DI GARA CON PROCEDURA APERTA

Questa Azienda rende noto che intende espletare un pubblico incanto per il pagamento di lavoro di escavo per la manutenzione di un tratto di lunghezza di circa 500 m. del canale Malamocco-Marghera al porto commerciale di Venezia sezione di gestione n. 1010 da bacchetta 77W al bacetto 82W e bacino di evoluzione n. 3

Importo complessivo d'appalto € 1.622.483,15

Categoria prevalente: OG6, classifica IV'. L'avviso di gara sarà pubblicato sul F.1 della G.U.R.I. e all'Albo Pretorio del Comune di Venezia.

Il bando di gara con allegato relativo al disciplinare è reperibile sul sito dell'Autorità www.porto.venezia.it e sul sito della Regione Venezia www.regione.venezia.it.

IL PRESIDENTE **Giuseppe Zaccollo**
questo avviso è sul sito: <http://sole.ilsولة24ore.com/system/legale>

CITTÀ DI TORINO
ASTA PUBBLICA N. 265/2004 DEL 20 GENNAIO 2005

per Manutenzione straordinaria ex Confera in strada del Fortino

Comunicazione ai sensi dell'art. 20 della Legge 19 marzo 1990 n. 55. Sistema di aggiudicazione: art. 21, comma 1 e 1 bis della legge 11 febbraio 1994 n. 109 e s.m.i. e art. 30 direttiva CEE 93/37. Hanno presentato offerta 10 ditte. È risultata aggiudicataria la ditta A.T.I. Gruppo Tecnompro S.r.l./I.C.A. S.r.l. Via Guicciardini 3, Torino, con il ribasso del 34,457%.

Torino, 13 marzo 2005

IL DIRETTORE
DEL SERVIZIO CENTRALE
CONTRATTI-APPALTI
ED ECONOMATO
Dott.ssa Mariangela Rossato

COMUNE DI CASAPESENA
Provincia di Caserta

SERVIZIO ASSETTO DEL TERRITORIO
N. 981/0581/1 - FAX 081-8165640

DIFFERIMENTO TERMINI
AVVISO DI GARA

GARA N. 32005 - Indagine di mercato
Europa, 4 - 81063 Casapesena (CE)

IL DIRIGENTE
Ing. Girolamo Parente

COMUNE DI BENTIVOGLIO
(Provincia di Bologna)

IL RESPONSABILE DEL SERVIZIO DEDICAZIONE PRIVATA

Visita la delibera di C.C. n.96 del 29/11/2004

Visita la delibera di C.C. n.100 del 29/11/2004

Visita la L.R. 4/778 del 12/11/2004

rende nota

Che con la deliberazione C.C. sopra descritte sono state adottate ai sensi dell'art.15 della L.R. 4/778 del 12/11/2004, le deliberazioni n. 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78, 79, 80, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 96, 97, 98, 99, 100.

IL RESPONSABILE DEL SERVIZIO DEDICAZIONE PRIVATA
Geom. Arturo Cevolanti

AZIENDA UNITÀ SANITARIA
LOCALE LATINA

AVVISO PUBBLICO - ESTRATTO

Questa Azienda Unità Sanitaria Locale Latina intende procedere all'aggiudicazione della gestione del servizio di manutenzione e pulizia delle strutture sanitarie ed amministrative, in attuazione dell'art. 100 del D.Lgs. n. 368/92 e s.m.i. e dell'art. 101 del D.Lgs. n. 368/92 e s.m.i.

Il presente bando è composto da un unico lotto di Euro 3.500.000,00 oltre IVA esclusa, al netto dell'IVA, per il servizio di manutenzione e pulizia delle strutture sanitarie ed amministrative, in attuazione dell'art. 100 del D.Lgs. n. 368/92 e s.m.i. e dell'art. 101 del D.Lgs. n. 368/92 e s.m.i.

Il presente bando è composto da un unico lotto di Euro 3.500.000,00 oltre IVA esclusa, al netto dell'IVA, per il servizio di manutenzione e pulizia delle strutture sanitarie ed amministrative, in attuazione dell'art. 100 del D.Lgs. n. 368/92 e s.m.i. e dell'art. 101 del D.Lgs. n. 368/92 e s.m.i.

Il presente bando è composto da un unico lotto di Euro 3.500.000,00 oltre IVA esclusa, al netto dell'IVA, per il servizio di manutenzione e pulizia delle strutture sanitarie ed amministrative, in attuazione dell'art. 100 del D.Lgs. n. 368/92 e s.m.i. e dell'art. 101 del D.Lgs. n. 368/92 e s.m.i.

IL DIRETTORE GENERALE **Dr. Benito Battaglia**

COMUNE DI COMITINI

ESITO DI GARA PER
PUBBLICO INCANTO

Si rende noto che in data 13.01.05 è stata esposta la gara relativa ai lavori di "Realizzazione di un parco sul urbano in C.da Pozzillo per la valorizzazione dell'area archeologica industriale - Intervento nelle aree comuni per il recupero del patrimonio di superficie nonché di realizzazioni delle infrastrutture di servizio per la creazione di un'area mineraria attrezzata, dell'importo a base d'asta di € 1.559.983,47. È risultata aggiudicataria ILLI CIEL srl (Catalfami Segesta)-AM srl. ILLI CIEL srl, con il ribasso del 22,11%.

Comitini, lì 19.03.05

IL RESPONSABILE UNICO
DEL PROCEDIMENTO
Geom. A. Riggio

INAIL
ISTITUTO NAZIONALE
PER L'ASSICURAZIONE CONTRO
GLI INFORTUNI SUL LAVORO
Direzione Regionale Veneto
S.C. Croce 72 - 30135 Venezia - Italia

Al sensi e per gli effetti dell'art. 5 comma 5 del D.L.vo 368/92, dell'art. 4 comma 3 del D.L.vo 402/98 e dell'art. 9 comma 3 della Direttiva CEE n. 84/97, si rende noto che è stata esposta la gara d'appalto mediante procedura aperta - pubblica, inteso per l'affidamento della fornitura in somministrazione e per un termine di resegni e materiale per Anatomia e Istologia Patologica occorrenti alle strutture sanitarie dell'Azienda USL Latina. La fornitura sarà aggiudicata, separatamente per ciascun lotto, ai sensi dell'art. 19 comma 1, lett. a) del D.Lgs. n. 368/92 e s.m.i. e dell'art. 101 del D.Lgs. n. 368/92 e s.m.i. L'importo annuo totale dell'appalto ammonta a complessivi € 80.000,00 IVA esclusa.

L'importo annuo totale dell'appalto ammonta a complessivi € 80.000,00 IVA esclusa. L'importo annuo totale dell'appalto ammonta a complessivi € 80.000,00 IVA esclusa. L'importo annuo totale dell'appalto ammonta a complessivi € 80.000,00 IVA esclusa.

IL DIRETTORE GENERALE **Dr. Benito Battaglia**

AZIENDA UNITÀ
SANITARIA LOCALE LATINA

AVVISO PUBBLICO - ESTRATTO

Questa Azienda Unità Sanitaria Locale Latina intende procedere all'aggiudicazione della gestione del servizio di manutenzione e pulizia delle strutture sanitarie ed amministrative, in attuazione dell'art. 100 del D.Lgs. n. 368/92 e s.m.i. e dell'art. 101 del D.Lgs. n. 368/92 e s.m.i.

Il presente bando è composto da un unico lotto di Euro 3.500.000,00 oltre IVA esclusa, al netto dell'IVA, per il servizio di manutenzione e pulizia delle strutture sanitarie ed amministrative, in attuazione dell'art. 100 del D.Lgs. n. 368/92 e s.m.i. e dell'art. 101 del D.Lgs. n. 368/92 e s.m.i.

IL DIRETTORE GENERALE **Dr. Benito Battaglia**

AREZZO CASA S.p.A.
VIA MARGARITA N.6
Tel. 0575/999111 Fax 999130

ESTRATTO BANDO DI GARA
A PUBBLICO INCANTO

È indetto per il giorno 12/05/2005 alle ore 9,00 circa, un pubblico incanto per la fornitura di servizi edili per la realizzazione di n. 22 alloggi in S.I.A. (AR-Loc. "La Torna" - frazione di S. Maria di Castellana Grotte) - Comune di Arezzo. Il prezzo di aggiudicazione è pari al 30% dell'importo complessivo dei lavori a corpo e al 10% dell'importo complessivo dei lavori a misura.

IL DIRETTORE GENERALE **Arch. Franco Lani**

CITTÀ DI TORINO
ASTA PUBBLICA N. 327/2004

dello 09/03/2005 per programma di Area green

Comunicazione ai sensi dell'art. 20 della Legge 19 marzo 1990 n. 55. Sistema di aggiudicazione: art. 21, comma 1 e 1 bis della legge 11 febbraio 1994 n. 109 e s.m.i. e art. 30 direttiva CEE 93/37. Hanno presentato offerta 10 ditte. È risultata aggiudicataria la ditta Tecneco srl con sede in Strada del Francesco n. 152/14 - 10156 Torino, con il ribasso del 37,286%.

Torino, 17/03/2005

IL DIRETTORE
DEL SERVIZIO CENTRA